MEDC Capital Services Programs

House Banking & Financial Services Committee

Representative Martin Knollenberg, Chair

February 16, 2011

Presented by:

Paul Brown, MEDC Capital Services
James McBryde, MEDC Governmental Affairs
John Llewellyn, Michigan Bankers Association

Contents

大学的1994年,我们的1997年,1988年2月1日,1984年3月,1995年1998年1988

- 1. Capital Continuum
- Small Business Capital Access Program (CAP)
- Michigan Supplier Diversification Fund (MSDF)
 - Michigan Loan Participation Program (MLPP)
 - Michigan Collateral Support Program (MCSP)
- 4. Small Business Investment Tax Credit

The Capital Continuum

Capital Access Program

- Loan enhancement program:
 - Reserve pool concept allows lenders to draw funds in case of default
- Provides small businesses with access to capital for which they might otherwise be disqualified
- Administered by local financial institutions across Michigan with oversight from the MEDC

General Guidelines:

- Small business less than 250 employees or \$6,000,000 in gross annual sales
- Must be legally authorized to conduct business in Michigan
- For Profit Industrial, Commercial or Agricultural endeavors
- For business purposes only
- · Cannot refinance current debt
- Not for residential housing or passive real estate

MICHI AN

Creation of the Reserve Fund

- Banks' individual reserve funds consist of:
 - Borrower's fee: 1.5 to 3.5% of each loan
 - Lender's match: 1.5 to 3.5% of each loan
 - MEDC match: 3 to 7% of each loan
- Total of 6 to 14% of each loan reserved in bank's name in case of default
- Loan amounts have no minimum and a maximum of \$5 million

Example of Reserve Creation

- \$100,000 loan with 1.5% CAP fee
 - Borrower pays \$100,000(0.015) = \$1,500
 - Lender matches: \$1,500
 - MEDC matches total: \$1,500(2) = \$3,000
- Total in reserve:

$$$1,500(2) + $3,000 = $6,000$$

Program Metrics to Date (since 2006)

- Loans Made = 1410
- Total Amount of Loans = \$97 million
- Total Public Investment = \$3.3 million
- Total Leverage Ratio = 29:1
- Total Jobs Created/Retained = 13,157

Michigan Supplier Diversification Fund

Purpose

 MSDF was designed to assist and stimulate private lending markets in financing diversification projects of viable businesses

Design

- Addresses three impediments to lending programmatically:
 - <u>Cash Flow Shortage</u>: As defined by lender analyses, companies debt service coverage ratios too speculative
 - Collateral Shortfall: Collateral values declining

Key Elements

- Private lenders lead the deals
- Relies on bank underwriting and market discipline
- Non-Bureaucratic: Minimal paperwork and rapid turn around
- Programs were designed in consultation with private lending institutions to address the impediments to lending and corresponding solutions proposed by those institutions

MSDF Program Structure

 Under the new federal allocation, MSDF will be renamed the "Michigan Business Growth Fund" (MBGF), and continue to operate both MCSP & MLPP

MICHI AN

Michigan Loan Participation Program

MLPP Program Description

- MEDC can purchase a portion of a credit facility (up to 49.9%) from a lender on new diversification projects that exhibit short-term cash flow deficiency according to the lender.
- MEDC can offer preferred terms on its portion of the credit facility (no interest and/or principal) for up to 36 months, thereby freeing up cash flow to cover debt service on the lender's portion.

Advantages to Lender

- Helps to limit project exposure during economic uncertainty.
- Ensures debt service coverage on lender's portion.
- Grace period allows higher risk deals to prove out, providing opportunity for lenders to limit risk during the early stages of a project while gaining access to potentially high reward deals.

Michigan Collateral Support Program

MCSP Program Description

- MEDC can supply cash collateral accounts to lending institutions to enhance the collateral coverage of borrowers attempting to diversify into new growth verticals.
- These accounts will cover all or a portion of a calculated collateral shortfall as described by the lending institution (up to 49.9% of credit facility.
- In the event of full default, the lender will have rights to the account less a liquidation fee.

Advantages to Lender

- Guaranteed collateral on up to 49.9% of credit facility in the event of full default.
- Increases deposits of lending institution during loan term.

Program Performance Metrics (as of 12/15/10)

وخالين الزراع والمرازين والهجار والمراز والانتجاب المعقب والمنطق والمتكاف المتحاط

- Loans Closed = 21
- Pending Commitments = 27
- Loans Committed and Closed

	Total	\$190,732,967
0	Indirect Loans Induced	\$97,069,506
0	Direct Loans Induced	\$66,648,379
0	Program Dollars	\$27,015,082

- Total Leverage Ratio = 6 to 1 private dollars to public dollars
- Total Fee Income = \$823,669 (to date, including annual fees)
- Nearly 2000 Jobs created or retained since program inception

Small Business Investment Tax Credit

- Signed into Michigan law in December, 2010
- Provides qualified investors an income-tax credit equal to 25% of an investment in qualified seed or early-stage Michigan business
- The Michigan Strategic Fund has oversight of the program, with administrative support from the MEDC
- Designed to increase early stage investments and investors in Michigan
- One of the most competitive programs of its kind in the country

SBITC Criteria & Provisions

- Taxpayers can claim a 25% credit of a "qualified investment" in a "qualified business"
 - Qualified Investment: Investment ≥ \$20,000 certified by MSF made alongside or through a
 seed venture capital or angel group that is registered with and approved by the MSF; investment
 is not in business that employs or is owned by any member of investor's family or with which
 investor or any member of investor's family has preexisting fiduciary relationship; investment
 must remain in Qualified Business for minimum of 3 years unless a legitimate exit opportunity
 occurs.
 - **Qualified Business: Business certified by MSF Board** in compliance at the time of investment with the following:
 - o **"Seed or early stage business"** (as defined by Michigan Early Stage Venture Investment Act)
 - o **Headquartered/domiciled in Michigan** with majority of employees working in state
 - Pre-investment valuation < \$10M
 - < 100 FTEs
 - < 5 years in existence, or <10 years in existence if business activity originated from Michigan-based university or 501 (c)(3) organization</p>
 - o Must be an innovative small business with potential for high growth
 - Is not operating: a construction, transportation, hotel, motel, restaurant, or real estate business

Qualified Investors

- Must invest through or alongside a MSF-registered venture capital or angel group
- Must be an individual taxpayer or an incorporated entity subject to Michigan income tax laws as stated in Income Tax Act, PA 281 of 1967
- Must not be related to the owner(s) or employee(s) of the Qualified Business
- Must not have pre-existing fiduciary relationship with the Qualified Business
- For complete eligibility criteria visit: http://www.michiganadvantage.org/Access-to-Capital/Default.aspx (application forms and program fact sheet available here)

Other SBITC Considerations

- Taxpayers cannot claim a credit >\$250,000 in a single qualified business or >\$250,000 in aggregate qualified investments in qualified businesses in a single calendar year.
- Certification for tax credit must be requested by taxpayer within 60 days of making investment.
- Tax credits exceeding a taxpayer's liability can be carried forward for up to 5 years.
- Tax credit applied in equal installments over **2 years** commencing with tax year in which certificate issued.
- Maximum tax credits awarded per calendar year not to exceed \$9M (\$4M hard ceiling for investments through VCs + \$5M soft ceiling for investments through angel entity)

SBITC Expected Outcomes

- Minimum Annual Investment Induced = \$36 million
- Minimum Number of Early Stage Investments Annually = 36
- The State will have a clearer understanding of the investment landscape in Michigan for strategic purposes
- New accredited investors are expected to enter the fold, increasing the long term capital markets in MI
- A more stable and sustainable early stage investment ecosystem will result in the long term for early stage businesses

PURE GICHIGAN

MICHICAN ECONO MIC SEVELOPMENT CORPORATION THE UPPER HAND

PURE ICHIGAN*

Your trip begins at michigan.org

Questions?